- Measures have been taken, by the Utah Department of Health, Bureau of Health Promotions, to ensure no conflict of interest in this activity. - CNE/CEU's are available for this live webinar. You must take the pre and post tests. 80% is required on the post test to receive CNE/CEU's. - Certificates will be emailed out to you within two weeks # Shared Medical Appointments: Individual Medical Visits in Group Format and Optional Group Lifestyle Change/Patient Education Mary Ann Hodorowicz, RD, MBA, CDE Certified Endocrinology Coder Mary Ann Hodorowicz Consulting, LLC 4-18-15 #### Mary Ann Hodorowicz RD, LDN, MBA, CDE, CEC (Certified Endocrinology Coder) Mary Ann Hodorowicz, RD, LDN, MBA, CDE, CEC, is a licensed registered dietitian and certified diabetes educator and earned her MBA with a focus on marketing. She is also a certified endocrinology coder and owns a private practice specializing in corporate clients in Palos Heights, IL. She is a consultant, professional speaker, trainer, and author for the health, food, and pharmaceutical industries in nutrition, wellness, diabetes, and Medicare and private insurance reimbursement. Her clients include healthcare entities, professional membership associations, pharmacies, medical CEU education and training firms, government agencies, food and pharmaceutical companies, academia, and employer groups. She serves on the Board of Directors of the American Association of Diabetes Educators. Mary Ann Hodorowicz Consulting, LLC www.maryannhodorowicz.com hodorowicz@comcast.net 708-359-3864 Twitter: @mahodorowicz #### **Learning Objectives** - 1. State what a shared medical appointment is - 2. Name the CPT codes used by physicians and midlevels to bill for their services in a shared medical appointment (SMA). - 3. List the 19 health care benefits furnished by a behaviorist (e.g., RD, CDE, clinical psychologist) that can potentially be rendered and billed to insurers for the lifestyle change/pt education component of SMA. - 4. Explain the response received from CMS regarding the billing by physicians for their services in a SMA. # I Promise I Won't Put You to Sleep! #### **Shared Medical Appointment Defined** - Delivery of component #1 and optional component #2: - **#1.** Provider's individual patient visits for follow-up care in **group** setting - **#2.** Behaviorist's lifestyle change/patient education intervention, separate from (after) provider's visits - "Group visits through which several patients meet with the same provider(s) at the same time." (Weinger) - Other name: group medical visit - Avoid using, as pts think they get LESS personalized care #### **Shared Medical Appointment Defined** - Typically targeted to outpatients with common medical, psychiatric or other problem (e.g. frail elderly) - Diabetes or pre-diabetes - HTN and/or lipid dysfunction (metabolic syndrome) - Smoking addiction - Mental illness (e.g., bipolar disorder) - Heart failure #### **Provider Definitions** - Primary Provider - MD, DO, NP, PA, CNS - Assistants to Primary Provider - o RN, LPN, MA - Behaviorist - RD, CDE, social worker, clinical psychologist - Documenter/Scribe - Specially trained to write scripts, take notes, document (chart) in "real-time" (RN, MA, RD) #### IN 1.5 to 2 HOURS, 10 – 12 OUTPATIENTS PARTICIPATE IN # SHARED MEDICAL APPOINTMENT for: INDIVIDUAL PATIENT E/M VISITS by PROVIDER plus LIFESTYLE CHANGE/PT EDUCATION by BEHAVIORIST in INTERACTIVE GROUP SETTING #### Individualization of Patients' Medical Care - Accomplished via 5 core actions by physician: - 1. Attends to patients individually and sequentially - 2. Furnishes similar medical services to each patient - 3. Remains in the group until all pts receive E/M visit - Exceptions: patient disrobing and/or private discussion occurs in adjacent exam room #### Individualization of Patients' Medical Care 4. Documents all elements of E/M visit furnished in each pt's record during SMA (or scribe does documentation, such as RN or MA) 5. Consistently focuses on medical care throughout E/M component of SMA #### **Incenting Group Discussion** - Room set up is conducive to group discussion - Brightly lit - Round table for patients to face each other - Comfortable chairs (some armless for obese pts) - Pts informed ahead of time (via letter) of key "do's": - Keep group discussion positive, respectful - Do not discuss pt information outside of SMA - Do not bring pets, infants, children - Behaviorist for lifestyle change/pt education component is trained in facilitating group discussion #### **Benefits of SMAs: Patient Perspective** - Each patient's unique medical needs individually addressed in 1:1 visit with provider - Improves time and communication with physician - Pts feel they are getting full 90 120 min. of 1:1 physician time. Why? - All pts in similar age group that share same illness and same problems; so physician's discussion with 1 pt applies to all pts in group #### **Benefits of SMAs: Patient Perspective** - Helps give pt: - Balanced perspective on illness - Peer support, help and encouragement - Humans very similar to animals in the wild: we all need to bond together in groups to improve quality and longevity of life: | Flock of birds | Pack of dogs | Gaggle of geese | |-------------------|-------------------|-----------------| | Pride of lions | Nest of hornets | Pack of wolves | | Colony of ants | Family of monkeys | Hive of bees | | Herd of elephants | Cackle of hyenas | Swarm of bees | #### **Benefits of SMAs: Patient Research** - Improvements health behaviors leading to ↑ health outcomes, such as: - Improved blood glucose control, ↓ A1C, etc. - Improvements in other health indicators - Increased primary care visits - Decrease in costly medical resources/care: - ↓ ER visits - o ↓ Rx meds - o ↓ therapies #### **Benefits of SMAs: Patient Research** - Improvements in patient satisfaction - † satisfaction of diabetes management - † feeling of quality of care - † in sense of trust in provider - Improvements in health communication - o ↓ in advice-seeking between SMA visits - † in patient self-efficacy in physician-patient communication #### Benefits of SMA: Physician Perspective - Huge demands on limited time - Increased frustration now due to: - Seeing many more pts in a lot less time - Squeezing more full-length visits into each day - Working 100+ hours a week - Need more help, but question affordability - Receiving too little insurance reimbursement #### **Benefits of SMA: Physician Perspective** - Concern for pts' self-management adherence - Seeking new ways to improve outcomes - Better use of time and resources - Increased physician productivity: - Saves time - Increases revenue - Improves resource efficiency - Provides needed peer support among patients #### **SMAs Address Emerging Healthcare Reality** - Chronic illness = pressing public policy issue - Requires comprehensive pt self-management skills - Complicated by demands on physicians' time - Focus is on: - Advancing patient-centered care - Eliminating barriers to access to care - Improving quality of care - Improving all outcomes - Conserving resources (time, money, physical, etc.) #### Patients Who Should Attend SMA - Patients Needing: - Routine f/up, established care (not for initial E/M visit) - Extensive knowledge and skills on behavior change - More time and support - Patients Who Have: - Chronic illnesses, or - Psychosocial issues #### **Patients Who Should Attend SMA** - Patients Who Are: - Relatively stable - Compliant or non-compliant - Difficult or problematic - High or low utilizers of medical services - Willing to attend (voluntary) #### Patients Who Should NOT Attend SMA - Patients Who Need: - Initial E/M provider visit (evaluation & management) - One-time consult - Emergency medical care - Complex medical procedures - Patients Who Have: - Severe psychological issues - Serious acute infectious illnesses - Patients Who Refuse to Attend #### **Necessary Elements for Start-Up** - Leadership support...."champion" - One individual to serve as primary planner and implementer of SMA - Patient buy-in - Patients must understand and be convinced of SMA legitimacy and benefits ahead of time - Provider and ancillary staff buy-in - Concerns regarding SMA model must be addressed - Obtaining behaviorist and rest of team #### IS AN SMA RIGHT FOR ME? We are very excited about this program. Shared Medical Appointments have been shown to provide many benefits to patients and to doctors. One of these benefits is that other patients in the group may bring up questions that you may not have thought to ask. The appointment is held in a comfortable, shared setting in which your doctor has ample time to answer your questions. Imagine having $1 - 1\frac{1}{2}$ hours with your doctor. Shared Medical Appointments do not take the place of individual appointments, they are simply another way that we are trying to give you time with your doctor – when you need it. You may receive a brief physical exam in private if your doctor thinks one is necessary, and you will have time at the end to speak with your doctor if you still have questions. You will receive prescriptions if you need them and have necessary tests ordered just like in every other appointment. # SHARED MEDICAL APPOINTMENTS Making Time for Everything You Need #### LONGER APPOINTMENTS, MORE CARE Your doctor is committed to quality patient care. As a result, we are now offering Shared Medical Appointments (SMAs). SMAs are longer health visits with your doctor. They are held in a comfortable group setting, and can bring more health benefits to you and your loved ones. #### THE RIGHT SETTING FOR LEARNING SMAs may last from 1½ to 2½ hours. An extended medical appointment in a shared visit setting enhances your care experience. Your doctor will be able to address in detail many issues of mutual interest to patients in a warm, supportive group setting where all can listen and learn In the SMA setting, you can learn from your doctor, and from other patients. You can ask your doctor questions about your condition and treatment. Other patients in the group may bring up issues you may have also thought about but may not have asked. In this way, we can learn from each other. Some SMAs are open to your family or caregivers. #### MORE CONVENIENT CARE SMAs do not necessarily take the place of regular appointments. If you prefer an individual appointment, you may ask to be scheduled in one. #### RESPECTING YOUR PRIVACY AND INDIVIDUALITY If you need it, you can have individual, one-on-one care with your doctor. There will be time to speak to your doctor in private if all of your questions are not answered in the shared setting. #### YOU ARE NOT ALONE Many patients have already benefited from SMA groups. They like spending more time with their doctor and with other who have the same issues. This helps them to understand their condition and its treatment better. You may benefit from these special appointments, too. Ask your doctor today if an SMA is right for you. #### Managing the SMA: It Takes Team Work! - Champion: Acts as lead for entire implementation and secures administrative support - Physician or NP/PA/CNS (can bill for E/M visits) - Behaviorist (RD, RN, CDE, clinical psychologist, etc.) - Unit secretary, receptionist or outpatient registrar - RN and medical assistant - Medical biller - Patients - Patients' significant others, caregivers #### Structure of SMA for Diabetes Patients - Session length: 1-1/2 to 2 hours - Attendees: - 15 20 pts + pts' family and/or caregivers - Multiply x3 the number of pts that physician can see in 1 hour in traditional exam room visits...example: - 4 pts 1:1 in exam room x 3 = 12 pts in 1 hour SMA - Follow-up interval: same as for traditional # of medical visits for specific chronic disease that SMA addresses. Note: more frequent may not be paid by insurer. Tips on SMA Work Flow... Sort of Training! # SMA Work Flow...Many Types! There are as many different types of SMA work flows and designs as there are stars in the sky! ## SMA Work Flow: Unit Secretary/Registrar - One month before SMA: - Sends letters to pts to remind them of SMA date - One week before SMA: - Calls pts to remind them of SMA date and encourages them to bring family, caregivers - Prepares educational handouts for lifestyle change component (e.g., DSME or MNT) #### SMA Work Flow: Unit Secretary/Registrar #### On Day of SMA - Before pts arrive, prepares refreshment table in conference room and sets up AV equipment for behaviorist use in lifestyle change/pt education component - Checks pts in as they arrive (via EMR registration) - Collects pt co-pays (if part of office procedure) - Gives pt name tags ### SMA Work Flow: Unit Secretary/Registrar - In last 15 minutes of SMA - Schedules next appointment for each pt - Enters billing data into EMR billing module #### **SMA Work Flow: RN or Medical Assistant** - Escorts pt into SMA room after completes registration - Welcomes group and introduces all team members - Asks who will need to leave early - Explains: - Housekeeping details, where bathrooms are, etc. - How and why SMA is conducted - That RN will take pts out of room one at a time in order to complete intake in adjacent private room #### **SMA Work Flow: RN or Medical Assistant** - Gives pts forms to complete in conference room: - o Diabetes Self-Assessment (DSA) which includes: - History of Present Illness (HPI) - Review of Systems (ROS) - Patient/Family/Social History (PFSH) - Helps pts complete as needed - Collects DSAs as they are completed - Enters DSA data at scribe table in SMA room #### **SMA Work Flow: RN or Medical Assistant** - At Start of SMA - RN completes intake on each patient <u>privately</u> in nearby room: - Reviews DSA form with pt; edits as necessary - Does BG check; may also download BG meter - Takes vitals: BP, wt, temp, pulse, heart - Enters BG/vitals data into EMR simultaneously - Continues pt intakes at same time that physician simultaneously starts medical visits within group #### **SMA Work Flow: RN or Medical Assistant** - During SMA: - May document in EMR physician's visits (if physician does not) - Documents/scans (during SMA) pts' completed: - Diabetes Self-Assessments - Take-Home Instruction Sheets - Post-Appointment Order Sheets - May assist with facilitation of group discussion, if necessary, during E/M visits # A Colleague Helping a Colleague! #### **SMA Work Flow: Behaviorist** - RD, RN, CDE, clinical psychologist - May assist physician with medical visits in group: - May write new medication Rx's and referral forms - Completes My Diabetes Action Plan for pt - Completes Take-Home Instruction Sheet for pt - May help medical assistant with EMR documentation of physician's medical visits - May help to ensure pts get appointment from secretary for next SMA visit #### **SMA Work Flow: Behaviorist** - May assist physician with medical visits if necessary (incl., documentation, writing medication scripts, etc.) - Conducts lifestyle change/pt education component <u>after</u> physician's medical visits - Helps to ensure pts adhere to SMA rules: - Helps manage pt confidentiality - Keeps group on schedule so all pts' needs met - Ensures no one pt dominates conversation #### **SMA Work Flow: Behaviorist** - Gives pts SMA Evaluation Forms and collects - Documents her/his component in EMR - Identify patients who would benefit from attending SMA - Best that patients are homogenous in disease type, age, language spoken, etc. - Compose an explanatory / invitation letter to mail to these patients (sent about two weeks prior to SMA by unit secretary) | Medical Office | e Letterhead | |--|-----------------------------------| | Dear , | | | I want to invite you to participate in a new way of delivering care. This program is designed specifically for (describe group: | patients with | | Become a member of a small group of patients with The will meet every month with me to address medical and oth concern to you. | | | Help us develop the program for your particular group. | | | Help evaluate the success of the program in meeting your | needs. | | Most of the time when you come in to the clinic, you are ill or specific problem that we need to talk about. Discussions about managing or improving your health are often hard to fit into visits. The purpose of this group is improved health. In the gradiscuss ways you can maintain or improve your health and you are up-to-date with care recommended for you. | t
o these short
oup we will | | The first group visit will be held (day and date) from _
pm). These group visits will be held at We encourag
bring a family member with you. Since this visit is a medic
appointment, please cancel if you cannot attend. | e you to | | If you are interested, please RSVP by (date) to
(phone number). If you are not interested, you will co
receive usual health care. | | | Your Physician | | #### Source: GROUP MEDICAL APPOINTMENTS DIGMAs—Physicals SMAs—CHCCs http://www.hqontario.ca/Portals/0/D ocuments/qi/learningcommunity/Ro admap%20Resources/Advanced% 20Access%20and%20Efficiency/St ep%205/pc-nha-group-medical-appointments-manual-en.pdf - Provides f/up evaluation and management (E/M) visit to each pt in group (just as in individual visits) - If private visit requested, occurs at same time as lifestyle/behavior change component by behaviorist - Reviews with pt (within group format) - Diabetes Self-Assessment information - Vitals, BG check, signs and symptom - Current Rx med list - Does monofilament foot exam - Helps pt set goals and develops pt's plan of care: - Med changes - Referrals - Lab and other tests - Lifestyle change suggestion re: diet, exercise, etc. - Documents each pt's medical info into EMR or paper chart (if RN or medical assistant does not do) For 10 pts, physician will spend ~ 60 - 70 minutes (6 - 7 minutes per patient). All patient's problems will have been managed, lifestyle change topics discussed and all documentation complete. - Completes physician section on Progress Note: - Primary diagnoses - Plan of care - Next f/up visit interval - Orders - Pt instructions - Completes pt's take-home forms (or RN or MA completes as physician discusses with pt): - Take-Home Instruction Sheet - Post-Appointment Order Sheet (next slide) | Patient's name: | | | | | | | |--|---|---|--|--|--|--| | Upcoming visits/labs, if any: | Date of last annual exam: | | | | | | | TODAY AND RETURN: Patient needs the following test | | | | | | | | Chest X-ray 786.2 or 786.09 X-ray, flat and upright, of abdomen 789.00 Doppler ultrasound, lower extremities 729.5 Brain natriuretic peptide 428.0 C-troponin I 786.5 BUN/creatinine 401.1 or 780.79 Sodium/potassium 401.1 or 780.79 Complete blood count 780.79, 285.9 or 578.1 Thyroid stimulating hormone 780.79 or 244.9 Ferritin 285.9 | Serum protein electrophoresis 285.9 B12 285.9 NEEDS WAIVER SIGNED, 289.89 (macrocy), 294.1 (dementia) or 357.4 (neuropathy) Folate 285.9 Serum HCG 626.0 or 787.02 Free T4 244.9 Amylase 789.00 H. pylori screen 536.8 Digoxin level 427.31 | Stool culture and sensitivity 787.91 Ova and parasite exam x 3 787.91 Urinalysis 788.41 or 780.79 Urinalysis C&S 599.0 Erythrocyte sedimentation rate 780.79 Albumin, alkaline phosphatase, SGOT, SGPT total bili 789.00 Other: | | | | | | FOLLOW-UP APPOINTMENT: Patient shoul
The following tests should be obtained one week | | | | | | | | □ Chest X-ray 486 or 793.1 □ Mammogram □ L □ R 793.89 or V76.12 □ Lipids/SGOT 272.0 □ CRP 272.0 or V70.0 □ Fasting blood sugar and A1C 790.6 or 250.00 □ Fasting blood sugar 790.6, 250.0 or V70.0 □ 2-hr postprandial glucose 790.6 or 250.00 □ Retic count 790.6 or 250.00 | Hg 285.9 BUN/creatinine 401.1 1 month & 2 month INR & call; 3 month INR & appt V58.61 Thyroid stimulating hormone 244.9 Free T4 244.9 or 242.90 Erythrocyte sedimentation rate 725 Digoxin level 427.31 | Sodium/potassium/creatinine/ Hg 593.9 or 401.1 Microalbumin/creatinine 250.00 or 790.6 Renal ultrasound, iron/iron binding, ferritin parathyroid panel 593.9 Other: | | | | | | ANNUAL EXAM: Patient should return to clini The following tests should be obtained one week | | e within 30 minutes. | | | | | | Standard tests:
Lipids/SGOT 272.0 or V70.0
Fasting blood sugar V77.1
Hg V70.0
Mammogram V76.12, 610.1 or V16.3
PSA (if male over 50) V76.44 | Sodium/potassium/creatinine/
microalbumin 401.1 Diabetic panel & appt with diabetes
educator 250.00 Fasting blood sugar & A1C 790.6 Thyroid stimulating hormone 244.9 | ☐ Other: | | | | | | PROCEDURE: Patient should return to clinic in | | e within 30 minutes or unless noted as "same day." | | | | | | Stress echocardiogram 786.50 (B-blocker? yes no) Stress test 786.50 or 414.01 Echocardiogram 428.0 or 427.31 24-hr Holter monitor 785.1 or 780.2 Overnight oximetry 780.79 24-hr ambulatory blood pressure monitor 796.2 Ankle-brachial index 729.5 Carotid ultrasound (same day) 785.9 Aortic ultrasound (same day) V70.0 Right upper quadrant ultrasound (same day) 789.00 | Upper gastrointestinal X-ray (same day) 789.1 Flexible sigmoidoscopy V70.0 Flex sig w/ air contrast/barium enema (same day) V16.0 or 578.1 CT, abdomen/pelvis (same day) 789.00 Pelvic ultrasound w/ vaginal probe (same day) 627.1 Thyroid ultrasound (same day) 241.0 CT, head (same day) 784.0 CT, chest (same day) 793.1 Endometrial biopsy DEXA scan 627.2, 733.90 or 733.0 | | | | | | | Referral: Patient needs appointment with Dr | for the following | g reason: | | | | | | Note: Default ICD-9 codes for each test are listed | d above. Where needed, circle the alternative di | iagnosis code. | | | | | # **Practical Tips** - Ask pts ahead of time who needs to leave early (so needs are met...Rx renewal) - Ensure team members have large depth of expertise - Cross-train all members - Before end of SMA: - Ask group what lifestyle/behavior change topic for NEXT SMA - Discuss future date # **Practical Tips** - Have lifestyle change topic prepared BUT: - Be ready to put hold topic IF group wants another - Maintain control of SMA: - Redirect if group gets too far off topic - Address personal issues (substance abuse, ED) in private room - If pt brings up, okay to discuss ## Maintain Diabetes Patient Registry in EMR BP #### Diabetes Registry John Smith, MD PCP: Last Visit **Provider** Last Visit Patient Name MRN Home Birth Sex Phone Date RWC Last LDL **Order** LDL Value Last LDL Order Last Micro Albumin Alb- Creat Ratio Last **Micro** Albumin Patient with Diabetes Diagnosis Seen from 01/01/03 As of 03/25/05 Last A1c Order A1c Last Value A1c Order | | | | | | | | | Date | | Date
Resulted | Date | | Date
Resulted | Order
Date | Value | Order
Date
Resulted | |-----------|---------|---------|----------|---|------------|--------------|--------|------------|------|------------------|------------|-----|------------------|---------------|--------|---------------------------| | PATIENT A | XXXXX 1 | 23-4567 | 00/00/00 | M | 12/7/2004 | SMITH, JOHN | 140/80 | 12/2/2004 | 6.5 | 12/2/2004 | 12/2/2004 | 82 | 12/2/2004 | 12/2/2004 | <30 | 12/2/2004 | | PATIENT B | XXXXX 1 | 23-4567 | 00/00/00 | F | 10/21/2004 | SMITH, JOHN | 126/72 | 10/21/2004 | 8.3 | 10/21/2004 | 7/9/2004 | 100 | 7/9/2004 | | | | | PATIENT C | XXXXX 1 | 23-4567 | 00/00/00 | М | 1/13/2005 | DOE, JANE | 120/64 | 1/13/2005 | 6.4 | 1/13/2005 | 1/13/2005 | 142 | 1/13/2005 | | | | | PATIENT D | XXXXX 1 | 23-4567 | 00/00/00 | F | 9/10/2003 | DOE, JANE | 118/90 | 9/16/2003 | 0 | 9/16/2003 | 9/16/2003 | 136 | 9/16/2003 | | | | | PATIENT E | XXXXX 1 | 23-4567 | 00/00/00 | M | 1/31/2005 | SMITH, JOHN | 144/72 | 1/31/2005 | 9.6 | 1/31/2005 | 9/18/2004 | 155 | 9/18/2004 | 3/9/2002 | >300 | 11/9/2003 | | PATIENT F | XXXXX 1 | 23-4567 | 00/00/00 | F | 4/28/2004 | SMITH, JOHN | / | | | | | | | | | | | PATIENT G | XXXXX 1 | 23-4567 | 00/00/00 | M | 12/28/2004 | SMITH, JOHN | 162/64 | 11/2/2004 | 12.5 | 11/2/2004 | 11/12/2002 | | | 11/12/2002 | <30 | 11/12/2002 | | PATIENT H | XXXXX 1 | 23-4567 | 00/00/00 | F | 1/27/2005 | SMITH, JOHN | 110/72 | 5/28/2040 | 9.7 | 1/27/2005 | 8/20/2004 | 254 | 1/27/2005 | | | | | PATIENT I | XXXXX 1 | 23-4567 | 00/00/00 | M | 11/19/2004 | SMITH, JOHN | 110/70 | 11/19/2004 | 7.2 | 11/19/2004 | 11/19/2004 | 110 | 11/19/2004 | 7/10/2002 | <30 | 7/10/2002 | | PATIENT J | XXXXX 1 | 23-4567 | 00/00/00 | F | 3/2/2005 | SMITH, JOHN | 116/68 | 3/5/2005 | 6.9 | 3/5/2005 | 3/5/2005 | 119 | 3/5/2005 | 3/5/2005 | <30 | 3/5/2005 | | PATIENT K | XXXXX 1 | 23-4567 | 00/00/00 | M | 1/14/2005 | JONES, DAVID | 118/78 | 3/22/2004 | 7.3 | 1/18/2005 | 3/22/2004 | 133 | 1/18/2005 | 12/2/2003 | <30 | 12/2/2003 | | PATIENT L | XXXXX 1 | 23-4567 | 00/00/00 | F | 5/26/2004 | SMITH, JOHN | 114/84 | 6/19/2003 | 0 | 6/19/2003 | 6/19/2003 | 154 | 6/19/2003 | | | | | PATIENT M | XXXXX 1 | 23-4567 | 00/00/00 | М | 3/18/2005 | SMITH, JOHN | 156/80 | 2/15/2005 | 13.4 | 2/15/2005 | 8/15/2001 | 88 | 8/15/2001 | 8/15/2001 | 30-300 | 8/15/2001 | | PATIENT N | XXXXX 1 | 23-4567 | 00/00/00 | F | 3/11/2004 | SMITH, JOHN | 160/82 | 3/11/2004 | 9.6 | 3/11/2004 | | | | | | | | PATIENT O | XXXXX 1 | 23-4567 | 00/00/00 | М | 4/24/2003 | JONES, DAVID | 130/64 | 4/24/2003 | 0 | 4/24/2003 | | | | | | | - Secure support of administration - Establish SMA team and roles of members - Decide on minimum/maximum census - o 10 − 12 pts for 1 physician - Encourage pts to bring family, caregivers - Usually 50% will bring at least 1 - Identify patient population....example: - Homogenous for type of diabetes, age range - Identify space for private intake area and bathroom - Establish scheduling system - Develop or agree on: - Letter to pts explaining concept - HIPAA confidentiality form for pt signature - Lifestyle change/pt education evidence-based protocols - ADA recognition or AADE accreditation for DSME program for billing Medicare - Pt EMR registry (database) - Diabetes Assessment/Progress Note (paper, if EMR not used) - Diabetes Self-Assessment (paper, if EMR used) - My Diabetes Action Plan - Take-Home Instruction Sheet - Post-Appointment Order Sheet - SMA Evaluation Form #### SMA Team's "Golden Group Rules" - 1. Focus on being: - Relationship-centered - Task-focused - 2. Leader is privileged to have role, as - Group belongs to attendees - Group picks own lifestyle change topics - 3. Do not hog airways during group interaction - Wrap up after minute of explaining - 4. Finish on time #### SMA Team's "Golden Group Rules" - 5. Get support to deal with logistics: - Pulling charts - Reserving and setting up meeting room - Calling pt to remind of SMA date - Sending explanation/invitation letter - Ordering and setting up refreshments - 6. Make it fun! - Humor and positive attitude are essential #### **Potential Barriers to Effective SMA** - Inadequate meeting room space - 3-4 team members not available for each SMA - Lack of administrative support - Lack of on-going communication with staff - Inadequate electronic pt registry and data management systems - Not keeping SMAs fresh with new behavior topics - Pts who interfere, are difficult, monopolize discussion # Money Matters in SMAs: Billing and Reimbursement # **Lets Start This Journey of Money Matters!** # Healthcare Insurance Reimbursement Rules Are All About These "C's": Confusing Complicated Complex Convoluted Copious Cumbersome Constantly Changing Buckle you seat belts...here we go! #### The Golden Rule - He who as the gold makes the rules! - He who wants the gold must identify all the rules...and follow all the rules. - He who doesn't follow the rules will likely have to give all the gold back.....and pay penalties and fines. - He who has to give all the gold...along with penalties and fines...will likely be out of a job! #### **INSURER'S RULES RULE!** #### Physician Billing to All Insurers and Medicare - Bill individual established pt E/M visit for each OP - o CPT codes: 99213, 99214, 99215 - Select code for each OP that matches level of service provided, and supported by documentation - Cannot bill according to counseling time on the clock - Some payers require code modifier TT be appended to E/M code (individualized services with multiple pts) - Medicare does NOT recognize this modifier # Physician Billing to All Insurers and Medicare - Some private payers have instructed physicians to bill office visit (99212 - 99215) based on entire group visit - For compliance purposes, it is recommend that you ask for these instructions in writing and keep them on file as you would any other advice from a payer #### Physician and Educator Billing to Medicare - To increase reimbursement success: - Bill under physician's NPI# for individual established pt medical (E/M) visits - o If billing DSMT: - DSMT program must have AADE accreditation or ADA recognition - Rendering provider can be NPI# of DSMT program and billing provider can be NPI# of organization that is sponsor of program #### Physician Billing to Medicare - What does Medicare say? - No Medicare official payment/coding rules published - This question was sent to CMS with request for official response: "the most appropriate CPT code to submit when billing for a documented face-to-face evaluation and management service performed in the course of a shared medical appointment, the context of which is educational" #### **Physician Billing to Medicare** Request further clarified: "In other words, is Medicare payment for CPT code 99213, or other similar evaluation and management codes, dependent upon the service being provided in a private exam room or can these codes be billed if the identical service is provided in front of other patients in the course of a shared medical appointment?" #### **Physician Billing to Medicare** Response from CMS was: "...under existing CPT codes and Medicare rules, a physician could furnish a medically necessary faceto-face E/M visit (CPT code 99213 or similar code depending on level of complexity) to a patient that is observed by other patients. From a payment perspective, there is no prohibition on group members observing while a physician provides a service to another beneficiary." CMS' letter also stated that any activities of group (incl. group counseling activities) should NOT impact level of code reported for individual patient. | | Group + Litestyle 🛆 | E/IVI VISITS | | | | |--------------------------------|----------------------------------|-----------------------|--|--|--| | Aver. # pts seen | 10 | 10 | | | | | Total time spent | 2 hrs; but 1 hr for MD/NP | 3.3 hrs (~ 20 min/pt) | | | | | Lifestyle/behavior \triangle | 1 x 10 pts @ ~ \$20/pt | None | | | | | benefit billed | | | | | | | # individual E/M visits | 10 x code 99214** @ | 10 x code 99214** @ | | | | | billed by physician/NPP | ~ \$100/pt | ~ \$100/pt | | | | | and typical level of | | | | | | | Average insurance | Lifestyle △: \$200/1 hr | | | | | | reimbursement | E/M: \$1000/1 hr | E/M: \$1000/3.3 hrs | | | | | Total insurance | Lifestyle + E/M: \$1200/2 hr | | | | | | reimbursement | E/M only: \$1000/1 hr | E/M: \$1000/3.3 hrs | | | | 2 Hr SMA: 1:1 E/M Visits in Group + Lifestyle A **Traditional 1:1** E/N/ Vicito # reimbursement E/M only: \$1000/1 hr E/M: \$1000/3.3 hrs # DO THE MATH! WIN-WIN FOR PHYSICIANS + BEHAVIORISTS #### **SMA** Behaviorist Billing to Medicare #### Behaviorist billing for 'lifestyle change' component - Bill group DSMT G0109 or group MNT 97804 - 2 ways to † reimbursement success on claim form: - 1. Bill 2 SMA components on **2** separate claim forms for same beneficiary: - Provider E/M visit - Group DSMT code or group MNT code #### **SMA** Behaviorist Billing to Medicare #### Behaviorist billing for 'lifestyle change' component - 2. Bill 2 SMA components on 1 claim for same beneficiary, but use 2 different rendering provider NPI numbers for provider E/M visit and group DSMT or group MNT - Obtain NPI number for certified DSMT program #### **SMA** Behaviorist Billing to Private Payers Behaviorist billing for 'lifestyle change' component: #### **FIRST:** Most diabetes SMAs include 2nd separate lifestyle change/patient education component that occurs after physician's medical visits... example: ## **SMA** Behaviorist Billing to Private Payers Behaviorist billing for 'lifestyle change' component: - Examples: - Medical nutrition therapy - Diabetes self-management education/training - Health behavior intervention - Other similar interventions with established procedure codes for this type of intervention - Each healthcare insurer decides which codes are covered by each of their plans # SMA Behaviorist Billing to Private Payers Behaviorist billing for 'lifestyle change' component SECOND: Know that some diabetes SMAs do NOT always include MNT/DSME/HBI component....but may provide non-billable lifestyle change component #### **SMA** Behaviorist Billing to Private Payers #### Behaviorist billing for 'lifestyle change' component - Example: - Podiatrist gives 30-min. foot care review that is NOT part of certified DSME program - Thus, not billable education...and does NOT allow physician to 1 level of E/M code - Physician bills only for individual, established pt E/M encounter for each OP in SMA ### **SMA** Behaviorist Billing to Private Payers #### Behaviorist billing for 'lifestyle change' component - Private payers - Identify which lifestyle change/patient education benefits are covered by private payers' various health plans PLAN C PLAN B PLAN A These will be the benefits to be billed to private payers #### Lifestyle change/patient education benefits #### MDC = Medicare Does Cover (Many Rules Exist!) | 1. Medical Nutrition Therapy (T1, T2, Pre-Dialysis Renal) | MDC | |---|-----| | 2. Intensive Behavioral Therapy for Obesity | MDC | | 3. Behavioral Therapy for Cardiovascular Disease | MDC | | 4. Education and Training for Patient Self-Management | | | 5. Weight Management Classes, Non-Physician Provider | | | 6. Nutrition Classes, Non-Physician Provider | | | 7. Nutrition Counseling, Dietitian Visit | | | 8. Preventive Medicine Counseling/Risk Factor Reduction | | | 9 Educational Services Rendered to Pts in Group Setting | | #### Lifestyle change/patient education benefits | 10. Diabetes Outpatient Self-Management Training | MDC | |---|-----| | 11. Diabetic Management Program, Follow-Up Visit to Non-MD Provider | | | 12. Diabetic Management Program, Follow-Up Visit to MD Provider | | | 13. Diabetic Management Program, Nurse Visit | | | 14. Diabetic Management Program, Dietician Visit | | | 15. Diabetic Management Program, Group | | #### Lifestyle change/patient education benefits - 16. Preventive medicine evaluation and management of individual that is age and gender appropriate - 17. Health and behavior assessment and intervention MDC - 18. Dietary Behavioral Counseling in Primary Care* *Is ACA Preventive Service that must be covered by non-grandfathered (new as of 9-23-10) health plans - 19. Physician or other qualified healthcare professional qualified by education, training, licensure/regulation (when applicable) educational services rendered to patients in group setting; e.g., prenatal, obesity, or diabetic instructions (99078) #### How? 6 possible ways: - Review all of your providers' in-network provider contracts - 2. Contact insurer's **Provider Relations Dept**. by phone, citing in-network providers' contract numbers, and ask about coverage using: - Names of benefits in this slide deck, and/or - Procedure codes of benefits - 3. Contact insurer's Subscriber/Patient Coverage Dept. by phone....cite subscriber's number....and ask about coverage, citing: - Specific names of benefits in this slide deck, and/or - Procedure codes of benefits 4. Access insurer's website to determine if insurer has secure subscriber coverage portal that can be accessed by in-network and out-of-network providers 5. Access subscriber's coverage via electronic claims submission software that may be provided by insurer 6. Insert patient's "swipe/scan healthcare ID card" in special card reader provided by insurer Picture of Magnetic Swipe Insurance Card Reader: Keep database of results...update regularly! # IN CONCLUSION: SMAs are a GOOD Thing for Most Patients with Chronic Diseases! # CONSIDER STARTING SMAs NOW! ALL IT TAKES IS A LITTLE DESIRE AND STRENGTH ON YOUR PART! # YOUR PATIENTS, PROVIDERS & STAFF WILL LOVE YOU FOR IT! ## DO YOUR HOMEWORK, BE PREPARED AND TAKE THE PLUNGE! # OTHERWISE, YOU'RE GOING TO WAKE UP ONE MORNING, AND REALIZE YOU'VE MADE A SIGNIFICANT BOO-BOO! ## **EFFECT OF INFORMATION OVERLOAD** This information is intended for educational and reference purposes only. It does not constitute legal, financial, medical or other professional advice. The information does not necessarily reflect opinions, policies and/or official positions of the Center for Medicare and Medicaid Services, private healthcare insurance companies, or other professional associations. Information contained herein is subject to change by these and other organizations at any moment, and is subject to interpretation by its legal representatives, end users and recipients. Readers/users should seek professional counsel for legal, ethical and business concerns. The information is not a replacement for the Academy of Nutrition and Dietetics' Nutrition Practice Guidelines, the American Diabetes Association's Standards of Medical Care in Diabetes, guidelines published by the American Association of Diabetes Educators nor any other related guidelines. As always, the reader's/user's clinical judgment and expertise must be applied to any and all information in this document. #### Resources by Mary Ann Hodorowicz #### Turn Key Materials for AADE DSME Program Accreditation - DSME Program Policy & Procedure Manual Consistent with NSDSME (72 pages) - Medicare, Medicaid and Private Payer Reimbursement - Electronic and Copy-Ready/Modifiable Forms & Handouts - Fun 3D Teaching Aids for AADE7 Self-Care Topics - Complete Business Plan #### 3-D DSME/T and Diabetes MNT Teaching Aids 'How-To-Make' Kit • Kit of 24 monographs describing how to make Mary Ann's separate 3-D teaching aids plus fun teaching points, evidence-based guidelines and references Money Matters in MNT and DSMT: Increasing Reimbursement Success in All Practice Settings, The Complete Guide ©, 5th. Edition, 2014 #### Establishing a Successful MNT Clinic in Any Practice Setting© #### EZ Forms for the Busy RD©: 107 total, on CD-r; Modifiable; MS Word - Package A: Diabetes and Hyperlipidemia MNT Intervention Forms, 18 Forms - Package B: Diabetes and Hyperlipidemia MNT Chart Audit Worksheets: 5 Forms - Package C: MNT Surveys, Referrals, Flyer, Screening, Intake, Analysis and Other Business/Office and Record Keeping Forms: 84 Forms